BIBLE 322—AMERICAN CHRISTIANITY
Outline of Lectures
PART I: Religion in a Colonial Context, 1492-1789

I. 	Lecture I: Puritanism in America
	A.	The Colony at Jamestown
	B. 	The Pilgrims come to America
		1.	William Brewster (1566-1644)
		2.	William Bradford	(1590-1667)
	C.	Puritan immigration to America
		1.	John Cotton (1584-1652)
		2.	Richard Mather (1596-1669)
		3.	Thomas Hooker (1586-1647)
		4.	John Winthrop (1588-1649)
	D.	Reaction to the Puritans
		1. Roger Williams (1604-1683)
		2. The Quakers
		3. Anne Hutchinson (1591-1643)
	E.	The decline of Puritanism
	F.	Contributions of the Puritans
	G.	Puritan theology

II.	Lecture II: Roger Williams and Religious Diversity in Rhode Island
	A.	Roger Williams (1604-1683)
	B.	Rhode Island
	C.	George Fox (1624-1691)
	D.	The rise of the Quakers
	E.	The Quakers come to America
	F.	Baptist denominations in Rhode Island
	G.	Continued history of the Baptists

III.	Lecture III: Denominationalism in the American Colonies
	A.	New England
	B.	Rhode Island
	C.	New York
	D.	William Penn (1644-1718) and Pennsylvania
	E.	Lord Baltimore (1580-1632) and Maryland
	F.	Virginia
	G.	Conclusions
		1.	Religious picture in Colonial America
		2.	Distribution of churches in Colonial America

IV.	Lecture IV: Jonathan Edwards and the First Great Awakening
	A.	The life and ministry of Jonathan Edwards (1703-1758)
	B.	Other important leaders in the First Great Awakening
		1.	Theodore J. Frelinghuysen (1691-1748)
		2.	Gilbert Tennent (1703-1764)
		3.	George Whitefield (1714-1770)
	C.	Reaction to the First Great Awakening
		1.	Division in denominations
		2.	Charles Chauncy (1705-1787)
		3.	Opposition within universities
D.	Results of the First Great Awakening
		1.	Theological
		2.	Social

V.	Lecture V: Religion and the American Revolution
	A.	Deism
	B.	Political and religious theory of the founding fathers
	C.	The reaction of the churches
		1.	Introduction
		2.	The Anglican Church
		3.	The Roman Catholic Church
		4.	American Methodism
		5.	Other denominations
		6.	Universalism
	D.	Church attendance during this time

PART II: The New Nation, 1789-1865

VI.	Lecture VI: The Emergence of American Unitarianism
	A.	Background
	B.	Unitarianism in America

VII.	Lecture VII: The Second Great Awakening
	A.	The Awakening
		1.	Timothy Dwight (1752-1817)
		2.	Lyman Beecher (1775-1863)
		3.	Nathaniel W. Taylor (1786-1858)
		4.	Alexander Campbell (1788-1866)
	B.	The results of the Awakening
		1.	Increase in revivalism
		2.	Expanding network of voluntary societies
		3.	Stress in education
		4.	Moral and humanitarian crusades
		5.	Growth of denominations
		6.	Departures from the Evangelical pattern
			a. Roman Catholicism
			b. Millerites
				1.)	William Miller (1782-1849)
				2.)	Ellen G. White (1827-1915)
			c. Mormans
				1.)	Joseph Smith (1805-1844)
				2.)	Brigham Young (1801-1877)
			d. Shakers and other Communitarian Movements—Mother Ann 				Lee (1736-1784)

VIII. Lecture VIII: Roman Catholicism in the Nineteenth Century
	A.	Growth of the Roman Catholic Church
	B.	The Americanization of Roman Catholics

IX.	Lecture IX: Slavery and the Churches
	A.	Background
	B.	Reaction of the churches to slavery: those churches that divided
		1.	Methodists
		2.	Baptists
		3.	Presbyterians
C.	Reaction of the churches to slavery: those churches that did not divide
		1.	Congregationalists
		2.	Lutherans
		3.	Episcopalians
		4.	Roman Catholics

X.	Lecture X: The Civil War and the Churches
	A.	Religious allegiance
	B.	Interpretations of the War
1. Southern interpretation
2. Northern interpretation
3. Moderate interpretation

PART III: Years of Midpassage, 1865-1918

XI.	Lecture XI: The Black Church in America
	A.	Methodism
	B.	The Baptists
	C.	The contributions of Black churches
	D. 	Sectarian appeal
		1.	Watch Tower Bible and Tract Society (Jehovah’s Witnesses)—				Charles Taze Russell (1856-1916)
		2.	Father Divine Peace Mission Movement—George Baker (1876-				1965)

XII. Lecture XII: Evangelicalism in the Nineteenth Century
	A.	Charles Grandison Finney (1792-1875)
	B.	Dwight L. Moody (1837-1899)

XIII. Lecture XIII: Urban Growth and the churches
	A.	Problems of industrialization and urbanization
	B.	Two consequences of urban change
	C.	The responses of the churches to urban growth

PART IV: Modern America, 1918-Present

XIV. Lecture XIV: Liberal Theology in America
	A.	Introduction
	B.	Three strategies for saving Christianity
		1.	Deifying the historical process
		2.	Stressing the ethical
		3.	The centrality of religious feeling
	C.	Two battle lines are drawn
		1.	Darwinism
		2.	Battle for the Bible

XV. Lecture XV: The Social Gospel in America
	A.	Walter Rauschenbusch (1861-1918)
	B.	The theology of the social gospel
	C.	Contribution of the social gospel to American Christianity

XVI. Lecture XVI: Neo-orthodoxy & Social Crisis
	A. 	Background of Neo-orthodoxy
	B.	The importance of Karl Barth (1886-1968)
		1.	His life
		2.	His theology
	C.	Neo-orthodoxy and the social crisis: moral man and immoral society
		1.	Introduction
		2.	Reinhold Niebuhr (1892-1970) and H. Richard Niebuhr (1894-				1962)
	D.	Christ and Culture
		1.	Introduction
		2.	Opposition between Christ and culture
		3.	A synthesis of Christ and culture
		4.	Christ and culture in tension

XVII. Lecture XVII: The Rise of Fundamentalism & the Modern Evangelical Movement
	A.	Fundamentalism
		1.	Background
		2.	Three Broad Movements
			a.	Dispensational Premillennialism
			b.	The Holiness Movement
			c.	Pentecostalism
		3.	Other Groups
			a.	Mary Baker Eddy (1821-1910) and Christian Science
			b.	Charles Taze Russell (1852-1916) and Jehovah’s 						Witnesses
		4.	Results
	B.	Evangelicalism
		1.	Background
		2.	Twentieth century cultural forces facing the Church
		3.	Forces shaping twentieth century Evangelicalism and twenty-				first century Evangelicalism
			a.	People
				1).	William Franklin Graham (1918—present)
				2).	Harold John Ockenga (1905-1985)
				3).	Carl F. H. Henry (1913-2003)
				4).	Edward J. Carnell (1919-1967)
			b.	National Association of Evangelicals—1942
			c.	Christianity Today—1956
			d.	The founding of Evangelical colleges and seminaries
			e.	Leadership in the academic community
		4.	Tenets of Evangelicalism
		5.	Weaknesses of Evangelicalism

XVIII. Lecture XVIII: American Christianity and the Modern World
A. Positive appraisal
B. Negative criticism

BIBLE 322—AMERICAN CHRISTIANITY

Study Sheet—Important People In American Christianity

(4)
Richard Allen
Francis Asbury
Karl Barth
Henry Ward Beecher
Lyman Beecher
Joseph Bellamy
James Blair
William Bradford
Thomas Bray
Charles A. Briggs
Phillips Brooks
Orestes Brownson
William Jennings Bryan
Horace Bushnell
George Calvert (Lord Baltimore)
Alexander Campbell
Edward J. Carnell
John Carroll
William Ellery Channing
Charles Chauncy
Samuel Taylor Coleridge
[bookmark: _GoBack]John Cotton
J.N. Darby
Charles Darwin
Clarence Darrow
Timothy Dwight
Mary Dyer
Mary Baker Eddy
Jonathan Edwards
Jonathan Edwards, Jr.
Ralph Waldo Emerson
Nathaniel Emmons
Margaret Fell
Charles Grandison Finney
Harry Emerson Fosdick
George Fox
James Freeman
James Freeman
Theodore Frelinghuysen
William Lloyd Garrison
James Gibbons
Washington Gladden
Adoniram Judson Gordon
William Franklin Graham
Asa Gray
Isaac Hecker
Carl F.H. Henry
Charles Hodge
Thomas Hooker
Samuel Hopkins
Julia Ward Howe
Anne Hutchinson
Thomas Jefferson
Francis Kenrick
Martin Luther King, Jr.
Mother Ann Lee
Pope Leo XIII
Abraham Lincoln
John Locke
J. Greshem Machen
James Manning
Cotton Mather
Increase Mather
Aimee Semple McPherson
William Miller
Dwight L. Moody
Jedediah Morse
James Naylor
H. Richard Niebuhr
Reinhold Niebuhr
Harold J. Ockenga
James Oglethorpe
Thomas Paine
Phoebe Palmer
William Penn
Joseph Priestly
Samuel Provoost
Walter Rauschenbusch
Jean-Jacques Rousseau
Charles Taze Russell
Friedrich Schleiermacher
C.I. Scofield
Orange Scott
Samuel Seabury
Joseph Smith
Herbert Spencer
Solomon Stoddard
Barton W. Stone
Harriet Beecher Stowe
Moses Stuart
Peter Stuyvesant
Billy Sunday
Gilbert Tennent
Paul Tillich
John Toland
James Varick
Henry Ware
Benjamin B. Warfield
John Wesley
Ellen G. White	
William White
George Whitefield
William Wilberforce
John Winthrop
Roger Williams
John Woolman
Brigham Young

